Making IT Rain with Cloud Computing ### **Tom Soderstrom** IT Chief Technology Officer and ### Khawaja Shams Missions Cloud Expert Jet Propulsion Laboratory, California Institute of Technology. "One must learn by doing the thing; for though you think you know it, you have no certainty until you try." - Sophocles Copyright 2011 California Institute of Technology. Government sponsorship acknowledged ### JPL ### JPL is part of both NASA and Caltech - JPL is a Federally Funded Research and Development Center (FFRDC) Managed by CalTech for NASA - NASA's lead center for robotic exploration of the solar system. Have 19 spacecraft and 9 instruments across the solar system and beyond - \$1.7B contract per year, ~ 5,000 employees; 177 acre facility located in Pasadena, CA, with 670K sq.ft of office space and 900K sq.ft. of labs - Manages worldwide Deep Space Network - 3 Locations Goldstone CA, Madrid Spain, Canberra Australia - Spacecraft Command & Control Recording scientific data - 50+ years experience in spacecraft design, production, operation - JPL spacecraft have visited all planets in our solar system except Pluto! # Upcoming Mars & Solar System Exploration Events EPOXI Comet Flyby Arrival August 2011 (Ceres, February Stardust-NExT Comet Flyby February 2011 GRAIL September 2011 Aquarius April 2011 Mars Science Laboratory November 2011 Juno August 2011 NuSTAR January 2012 # Mission Operations Computers # Enterprise Information Technology # Traditional Approach to Infrastructure Replace Every Procurement Screen with a Provisioning Screen. Jim Rinaldi - CIO JPL # What Compute Capacity means to JPLers # Here comes the rain... # JPL's approach to Cloud Computing ### But how? - Focus on real business problems - Early hands-on prototypes of enabling capabilities in every promising cloud - Avoid analysis paralysis, but be safe - Educate, communicate, influence, elaborate - Keep it real - Pro-active partnering # Let's Move to the Cloud! # Contract Negotiations! # First to Sign! # Fostering the IT Consumers' Ingenuity # INGENUITY Because One Just Isn't Enough \o/ MotivatedPhotos.com IT → "Innovating Together" # JPL Partners Microsoft # Cloud Computing Concepts # 1. Cloud Application Suitability Model (CASM) # 3. Cloud Readiness Levels (CRL) (Institution, Apps, Dev) ### 2. Wheel of Security Public and Non-Sensitive data can be accessed in the Cloud today **NASA Technology Readiness Level** http://en.wikipedia.org/wiki/File:NASA_TRL_Meter.jpg 4. Cloud Oriented Architecture (CIOA) ### Cloud App Suitability Model determines application location [→] We 'll become faster, cheaper, greener, more flexible, and a partner of choice # Data In Cloud Public Data # Virtual Private Cloud ### JPL Cloud Uses: Outreach for Citizen Scientists ### BeaMartian.jpl.nasa.gov Reaches MS Cloud developers / citizen scientists of all ages ### JPL Cloud Uses: Crowd Sourcing for E4 Rover - At EclipseCon 2010, a competition to drive a "Mars rover" - Innovative concepts. Great programs. Exciting and fun - It was all in Amazon's Cloud (no JPL computing resources) **Mashable** # Mars-2-Earth # Mars-2-Earth ### JPL Cloud Uses: Amazon HPC usage for Athlete # MER Image Processing Embarrassingly parallel application Process and deliver from Cloud Streamlined image processing through Cloud Computing Better situational awareness, better science, better # Maestro for MER # POLYPHONY IMAGE PROCESSING ON CLOUD Quarter Million ImagesQuarter of a *day* <\$200 Polyphony Architectural Diagram Weeks O Days # Physical Control # Who Do We Already Trust? Can Clouds Be Safer? # Security through Uniformity ### JPL Cloud Uses: Observed Mission Benefits ### A few examples of prototyped benefits so far: - From weeks to hours to process Saturn images - 15% more time for scientists world wide on Mars rovers - From days to hours to model computations (e.g. DSN) - Can reduce ops costs - Can reduce risk - Can speed experiments - Augments JPL resources - Partnering pays off! # JPL Cloud Strategy: What's next → Cloud is THE enabler... if we continue to Keep it Real ### JPL Cloud Strategy: What's next for JPL and Clouds - We transition from understanding the Cloud to working in the Cloud to partnering in the Cloud - The Cloud enables everything ... if we let it (e.g. PC 3.0) - Specialized Clouds become the Operating System - JPL will advance the Cloud Readiness Levels (CRL) and Cloud Oriented Architecture (COA) - Transition Cloud from Pilot to Operational mode - Spin the Wheel of Security and evaluate more Use Cases - Automate the Cloud Application Suitability Model (CASM) - Continue to keep it real and benefit from employees' and partners' ingenious usage of Clouds Take full advantage of the Pervasive Cloud # Can we live without making IT rain? ### What can YOU do about Cloud computing? - Get started now with low sensitivity data - Focus on new capabilities - Prototype under the radar screen - Communicate it as a business initiative (ROA) - Partner with everyone - Use the 3-floor elevator test - Create a cross-functional leadership team focused on the concept (legal, procurement, security, facilities, business leaders, IT) - Expect license agreement to take time - Keep it real